101 CMR 339.00: RESTORATIVE SERVICES ### Section 339.01: General Provisions339.02: General Definitions339.03: General Rate Provisions 339.04: Allowable Fees 339.05: Filing and Reporting Requirements 339.06: Severability ### 339.01: General Provisions - (1) Scope, Purpose, and Effective Date. 101 CMR 339.00 governs the rates of payment to be used by all governmental units for rehabilitation center services and restorative services provided to publicly aided individuals by eligible providers. Rates for services rendered to individuals covered by M.G.L. c. 152 (Workers' Compensation) are set forth at 114.3 CMR 40.06(12): *Restorative Services Description*. 101 CMR 339.00 is effective April 7, 2017. - (2) <u>Coverage</u>. Except as provided otherwise, 101 CMR 339.00 and the rates of payment contained in 101 CMR 339.00 apply to services rendered by eligible providers of rehabilitation center services and eligible providers of restorative services to publicly aided individuals. The rates of payment specified in 101 CMR 339.00 are full compensation for professional services rendered, as well as for any administrative or supervisory duties. - (3) <u>Exceptions</u>. Rates of payment contained in 101 CMR 339.00 do not apply to indirect services, such as case conferences or in-service education programs provided by eligible providers in long-term-care facilities. - (4) <u>Coding Updates and Corrections</u>. EOHHS may publish procedure code updates and corrections in the form of an Administrative Bulletin. The publication of such updates and corrections will list - (a) codes for which only the code number has changed, with the corresponding cross-reference between new and existing codes; - (b) codes for which the code remains the same, but the description has changed; - (c) deleted codes for which there are no corresponding new codes; and - (d) entirely new codes that require new pricing. EOHHS may designate these codes as individual consideration until appropriate rates can be developed. - (5) <u>Administrative Bulletins</u>. EOHHS may issue administrative bulletins to clarify its policy on and understanding of substantive provisions of 101 CMR 339.00. - (6) <u>Disclaimer of Authorization of Services</u>. 101 CMR 339.00 is not authorization for or approval of the procedures for which rates are determined pursuant to 101 CMR 339.00. Governmental units that purchase care are responsible for the definition, authorization, and approval of care and services extended to publicly aided individuals. ### 101 CMR 339.00: RESTORATIVE SERVICES ### 339.02: General Definitions As used in 101 CMR 339.00, unless the context requires otherwise, terms have the meanings ascribed in 101 CMR 339.02. Center. The Center for Health Information and Analysis established under M.G.L. c. 12C <u>Comprehensive Restorative and Rehabilitation Center Evaluation</u>. An all-inclusive, indepth assessment of medical condition and level of functioning and limitations, to determine the need for treatment and, if necessary, to develop a plan of treatment. The comprehensive evaluation includes a written report. Eligible Provider of Rehabilitation Center Services. Freestanding centers providing rehabilitation services that are licensed by the Massachusetts Department of Public Health, that are accredited by the Commission on Accreditation of Rehabilitation Facilities (CARF), and that meet such conditions of participation as may be required by a governmental unit purchasing rehabilitation services, or by a purchaser under the Workers' Compensation Act. <u>Eligible Provider of Restorative Services</u>. A provider who meets the conditions of participation adopted by a governmental unit purchasing restorative services or by purchasers under the Workers' Compensation Act, and who is - (a) a physical therapist who is currently licensed by the Massachusetts Board of Registration in Allied Health Professions; - (b) a physical therapy assistant who is currently licensed by the Massachusetts Board of Registration in Allied Health Professions; - (c) an occupational therapist who is currently licensed by the Massachusetts Board of Registration in Allied Health Professions and certified by the National Board of Certification in Occupational Therapy; - (d) an occupational therapy assistant who is licensed by the Massachusetts Board of Registration in Allied Health Professions; - (e) a speech therapist who is currently licensed by the Massachusetts Board of Registration in Speech/Language Pathology and Audiology and certified by the American Speech-Language-Hearing Association; or - (f) any speech and hearing center (proprietorship, partnership, or corporation) that provides authorized speech or language services rendered by a qualified speech pathologist who does not bill separately from such facility for professional services rendered. <u>EOHHS</u>. The Executive Office of Health and Human Services established under M.G.L. c. 6A. <u>Governmental Unit</u>. The Commonwealth, any department, agency, board, division, or commission of the Commonwealth, or any political subdivision of the Commonwealth. ### 101 CMR 339.00: RESTORATIVE SERVICES <u>Group</u>. A designation indicating that services are directed toward more than one patient in a single visit and utilize group participation as a treatment technique. HCPCS. The Healthcare Common Procedure Coding System. <u>Individual Consideration (I.C.)</u>. A designation indicating that there is no specified rate for a given service. Payment amounts for services designated "I.C." are determined by the governmental unit purchasing such services. The governmental unit determines the appropriate payment based on the provider's report of services provided, and documentation as requested by the governmental unit. The report must include a pertinent history and diagnosis, a description of the service rendered, and the length of time spent with the patient. In making the determination of the appropriate payment amount, the governmental unit uses the following criteria: - (a) the policies, procedures, and practices of other third party purchasers of care, both governmental and private; - (b) the severity and complexity of the patient's disorder or disability; - (c) prevailing provider ethics and accepted practice; and - (d) the time, degree of skill, and cost including equipment cost required to perform the procedure(s). Office Visit. Patient treatments rendered in a speech and hearing center, a licensed clinic or center, or in a practitioner's office (whether an individual practice, a group practice, or an association of practitioners). If a practitioner has an office in his or her home that is used for patient treatment, then services rendered there must be billed as office visits. <u>Out-of-Office Visit</u>. Patient treatments rendered in a nursing home, school, a patient's home, or in any other setting where the practitioner travels from his or her usual place of business to render patient treatment. <u>Physician's Comprehensive Rehabilitation Evaluation</u>. A cardiopulmonary, neuromuscular, orthopedic, and functional assessment performed at a rehabilitation center by a physician. <u>PubliclyAided Individual</u>. A person who receives health care and services for which a governmental unit is in whole or part liable under a statutory program of public assistance. <u>Rehabilitation</u>. The process of providing, in a coordinated manner, those comprehensive services deemed appropriate to the needs of the physically disabled individual, in a program designed to achieve objectives of improved health and welfare with realization of his or her maximum physical, social, psychological, and vocational potential. <u>Restorative Services</u>. Services provided by a physical therapist, an occupational therapist, or a speech pathologist at the referral of a physician for the purpose of maximum reduction of physical and speech disability and restoration of the patient to a maximum functional level. ### 101 CMR 339.00: RESTORATIVE SERVICES <u>Speech-Language Pathology Services</u>. The evaluation and treatment of communicative disorders with regard to the functions of articulation (including aphasia and dysarthria), language, voice, and fluency. ### 339.03: General Rate Provisions - (1) <u>Rate Determination</u>. Rates of payment for authorized services to which 101 CMR 339.00 applies are the lower of - (a) the usual fee of the eligible provider of rehabilitation center services or the eligible provider of restorative services to patients other than publicly aided individuals; or - (b) the schedule of allowable fees set forth in 101 CMR 339.04. - (2) <u>Out-of-Office Rates</u>. With the exception of services provided by rehabilitation centers and speech and hearing centers, the fee for any service provided out of the office will be 115% of the respective in-office fee. - (3) <u>Multiple Procedures in Physical Therapy</u>. When more than one type of physical therapy treatment is provided in a single visit, the provider receives 100% of the applicable fee for each procedure, with a maximum of four procedures (or a total of one hour) allowed in a given visit. - (4) <u>Special Contracts</u>. In certain circumstances, purchasing agencies may pay for services on an hourly basis, rather than a per visit basis as described in 101 CMR 339.00. A special contract would be appropriate where a large number of patients are treated by an individual practitioner on a regular basis for a particular purchaser at one site and/or where the treatment times described in the service codes in 101 CMR 339.00 do not define the treatment times authorized by the purchaser. ### 339.04: Allowable Fees ### (1) Fee Schedule. | Service Code | Allowable Fee | Service Description | |----------------|--------------------|---| | Special Otorhi | nolaryngologic Ser | vices | | 92507 | \$60.20 | Treatment of speech, language, voice, communication, and/or auditory processing disorder; individual (maximum one unit per visit) | | 92508 | \$25.78 | Treatment of speech, language, voice, communication, and/or auditory processing disorder; group, two or more individuals (maximum one unit per visit) | | 92521 | \$65.01 | Evaluation of speech fluency (e.g., stuttering, cluttering) | | 92521 HA | \$65.01 | Evaluation of speech fluency (<i>e.g.</i> , stuttering, cluttering) (for patients aged 21 or younger) | | 92521 TF | \$65.01 | Evaluation of speech fluency (<i>e.g.</i> , stuttering, cluttering) (for developmentally disabled adults aged 22 or older) | | Service Code | Allowable Fee | Service Description | |----------------|------------------------------|--| | 92522 | \$52.66 | Evaluation of speech sound production (e.g., articulation, | | | += 3.00 | phonological process, apraxia, dysarthria) | | 92522 HA | \$52.66 | Evaluation of speech sound production (e.g., articulation, | | | , | phonological process, apraxia, dysarthria) (for patients aged 21 | | | | or younger) | | 92522 TF | \$52.66 | Evaluation of speech sound production (e.g., articulation, | | | | phonological process, apraxia, dysarthria) (for developmentally | | | | disabled adults aged 22 or older) | | 92523 | \$109.54 | Evaluation of speech sound production (e.g., articulation, | | | | phonological process, apraxia, dysarthria); with evaluation of | | | | language comprehension and expression (e.g., receptive and | | | | expressive language) | | 92523 HA | \$109.54 | Evaluation of speech sound production (e.g., articulation, | | | | phonological process, apraxia, dysarthria); with evaluation of | | | | language comprehension and expression (e.g., receptive and | | | | expressive language) (for patients aged 21 or younger) | | 92523 TF | \$109.54 | Evaluation of speech sound production (e.g., articulation, | | | | phonological process, apraxia, dysarthria); with evaluation of | | | | language comprehension and expression (e.g., receptive and | | | | expressive language) (for developmentally disabled adults aged | | 02521 | Φ.Ε.Δ 2 | 22 or older) | | 92524 | \$54.63 | Behavioral and qualitative analysis of voice and resonance | | 92524 HA | \$54.63 | Behavioral and qualitative analysis of voice and resonance (for | | 0050455 | Φ54.52 | patients aged 21 or younger) | | 92524 TF | \$54.63 | Behavioral and qualitative analysis of voice and resonance (for | | 02526 | ¢22.01 | developmentally disabled adults aged 22 or older) | | 92526 | \$23.01 | Treatment of swallowing dysfunction and/or oral function for | | Evaluative and | Thoranoutic Comi | feeding (maximum one unit per visit) | | 92605 | Therapeutic Servi
\$52.66 | | | 92003 | φ32.00 | Evaluation for prescription of non-speech-generating augmentative and alternative communication device, face-to- | | | | face with the patient; first hour | | 92606 | \$13.17 | Therapeutic service(s) for the use of non-speech-generating | | 72000 | Ψ13.17 | device, including programming and modification | | 92607 | \$52.66 | Evaluation for prescription for speech-generating augmentative | | 72001 | Ψ52.00 | and alternative communication device, face-to-face with the | | | | patient; first hour | | 92608 | \$26.33 | Evaluation for prescription for speech-generating augmentative | | /2000 | Ψ = 0.55 | and alternative communication device, face-to-face with the | | | | patient; each additional 30 minutes (list separately in addition to | | | | code for primary procedure) | | 92609 | \$13.17 | Therapeutic services for the use of speech-generating device, | | | | including programming and modification | | 92610 | \$52.66 | Evaluation of oral and pharyngeal swallowing function (per | | 1 | | hour, maximum of one hour) | | Service Code | Allowable Fee | Service Description | |----------------|---------------------|--| | 92630 | \$13.17 | Auditory rehabilitation; prelingual hearing loss | | 92633 | \$13.17 | Auditory rehabilitation; postlingual hearing loss | | Physical Media | cine and Rehabilita | tion | | 97161 | \$52.66 | Physical therapy evaluation – Low complex 20 min | | 97162 | \$52.66 | Physical therapy evaluation- Mod complex – 30 min | | 97163 | \$52.66 | Physical therapy evaluation High complex – 45 min | | 97164 | \$52.66 | Physical therapy re-evaluation Est Plan Care – 20 min | | 97165 | \$52.66 | Occupational therapy evaluation Low complex – 30 min | | 97166 | \$52.66 | Occupational therapy evaluation Mod complex – 45 min | | 97167 | \$52.66 | Occupational therapy evaluation High complex – 60 min | | 97168 | \$52.66 | Occupational therapy re-evaluation Est Plan Care – 30 min | | Modalities—Si | ıpervised | | | 97010 | \$3.83 | Application of a modality to one or more areas; hot or cold packs | | 97012 | \$11.33 | Application of a modality to one or more areas; traction, mechanical | | 97014 | \$11.38 | Application of a modality to one or more areas; electrical stimulation (unattended) | | 97016 | \$11.70 | Application of a modality to one or more areas; vasopneumatic devices | | 97018 | \$5.80 | Application of a modality to one or more areas; paraffin bath | | 97022 | \$4.16 | Application of a modality to one or more areas; whirlpool | | 97024 | \$3.83 | Application of a modality to one or more areas; diathermy (e.g., microwave) | | 97026 | \$4.70 | Application of a modality to one or more areas; infrared | | 97028 | \$3.83 | Application of a modality to one or more areas; ultraviolet | | Modalities—C | onstant Attendance | | | 97032 | \$13.17 | Application of a modality to one or more areas; electrical stimulation (manual), each 15 minutes | | 97033 | \$13.17 | Application of a modality to one or more areas; iontophoresis, each 15 minutes | | 97034 | \$13.17 | Application of a modality to one or more areas; contrast baths, each 15 minutes | | 97035 | \$13.17 | Application of a modality to one or more areas; ultrasound, each 15 minutes | | 97036 | \$13.17 | Application of a modality to one or more areas; Hubbard tank, each 15 minutes | | 97039 | \$13.17 | Unlisted modality (specify type and time if constant attendance) | | Therapeutic Pr | | 1 | | 97110 | \$13.17 | Therapeutic procedure, one or more areas, each 15 minutes; | | | · | therapeutic exercises to develop strength and endurance, range of motion and flexibility | | 97112 | \$13.17 | Therapeutic procedure, one or more areas, each 15 minutes; | | | | neuromuscular reeducation of movement, balance, coordination, | | Service Code | Allowable Fee | Service Description | |--------------|-----------------|--| | | | kinesthetic sense, posture, and/or proprioception for sitting | | | | and/or standing activities | | 97113 | \$13.17 | Therapeutic procedure, one or more areas, each 15 minutes; | | | | aquatic therapy with therapeutic exercises | | 97116 | \$13.17 | Therapeutic procedure, one or more areas, each 15 minutes; gait | | | | training (includes stair climbing) | | 97124 | \$13.17 | Therapeutic procedure, one or more areas, each 15 minutes; | | | | massage, including effleurage, petrissage and/or tapotement | | | | (stroking, compression, percussion) | | 97139 | \$13.17 | Unlisted therapeutic procedure (specify) (each 15 minutes) | | 97140 | \$13.17 | Manual therapy techniques (e.g., mobilization/manipulation, | | | | manual lymphatic drainage, manual traction), one or more | | | | regions, each 15 minutes | | 97150 | \$20.90 | Therapeutic procedure(s), group (two or more individuals) | | | | (services delivered under an outpatient plan of care) (maximum | | | | one unit per visit) | | 97530 | \$13.17 | Therapeutic activities, direct (one-on-one) patient contact (use | | | | of dynamic activities to improve functional performance), each | | | | 15 minutes | | 97532 | \$13.17 | Development of cognitive skills to improve attention, memory, | | | | problem solving (includes compensatory training), direct (one- | | | | on-one) patient contact, each 15 minutes | | 97533 | \$13.17 | Sensory integrative techniques to enhance sensory processing | | | | and promote adaptive responses to environmental demands, | | | | direct (one-on-one) patient contact, each 15 minutes | | 97535 | \$13.17 | Self-care/home management training (e.g., activities of daily | | | | living (ADL) and compensatory training, meal preparation, | | | | safety procedures, and instructions in use of assistive | | | | technology devices/adaptive equipment) direct one-on-one | | | | contact, each 15 minutes | | 97537 | \$13.17 | Community/work reintegration training (e.g., shopping, | | | | transportation, money management, avocational activities | | | | and/or work environment/modification analysis, work task | | | | analysis, use of assistive technology device/adaptive equipment) | | | | direct one-on-one contact, each 15 minutes | | 97542 | \$13.17 | Wheelchair management (e.g., assessment, fitting, training), | | | | each 15 minutes | | 97545 | \$105.33 | Work hardening/conditioning; initial two hours | | 97546 | \$52.66 | Work hardening/conditioning; each additional hour (list | | | | separately in addition to code for primary procedure) (use in | | | | conjunction with 97545) | | Active Wound | Care Management | | | Service Code | Allowable Fee | Service Description | |---|---------------|--| | 97597 | \$42.22 | Debridement (<i>e.g.</i> , high pressure waterjet with/without suction, sharp selective debridement with scissors, scalpel and forceps), open wound (<i>e.g.</i> , fibrin, devitalized epidermis and/or dermis, exudate, debris, biofilm), including topical application(s), wound assessment, use of a whirlpool, when performed and instruction(s) for ongoing care, per session, total wound(s) surface area; first 20 sq cm or less | | 97598 | \$52.84 | Debridement (<i>e.g.</i> , high pressure waterjet with/without suction, sharp selective debridement with scissors, scalpel and forceps), open wound (<i>e.g.</i> , fibrin, devitalized epidermis and/or dermis, exudate, debris, biofilm), including topical application(s), wound assessment, use of a whirlpool, when performed and instruction(s) for ongoing care, per session, total wound(s) surface area; each additional 20 sq cm, or part thereof (list separately in addition to code for primary procedure) | | 97602 | I.C. | Removal of devitalized tissue from wound(s), non-selective debridement, without anesthesia (<i>e.g.</i> , wet-to-moist dressings, enzymatic, abrasion), including topical application(s), wound assessment, and instruction(s) for ongoing care, per session | | 97605 | \$27.31 | Negative pressure wound therapy (<i>e.g.</i> , vacuum assisted drainage collection), utilizing durable medical equipment (DME), including topical application(s), wound assessment, and instruction(s) for ongoing care, per session; total wound(s) surface area less than or equal to 50 square centimeters | | 97606 | \$29.23 | Negative pressure wound therapy (<i>e.g.</i> , vacuum assisted drainage collection), utilizing durable medical equipment (DME), including topical application(s), wound assessment, and instruction(s) for ongoing care, per session; total wound(s) surface area greater than 50 square centimeters | | Tests and Mea. | surements | | | 97750 | \$13.17 | Physical performance test or measurement (<i>e.g.</i> , musculoskeletal, functional capacity), with written report, each 15 minutes | | 97755 | \$13.17 | Assistive technology assessment (<i>e.g.</i> , to restore, augment or compensate for existing function, optimize functional tasks and/or maximize environmental accessibility), direct one-on-one contact, with written report, each 15 minutes | | Orthotic Management and Prosthetic Management | | | | 97760 | \$13.17 | Orthotic(s) management and training (including assessment and fitting when not otherwise reported), upper extremity(s), lower extremity(s) and/or trunk, each 15 minutes | | 97761 | \$13.17 | Prosthetic training, upper and/or lower extremity(s), each 15 minutes | | 97762 | \$13.17 | Checkout for orthotic/prosthetic use, established patient, each 15 minutes | ### 101 CMR 339.00: RESTORATIVE SERVICES | Service Code | Allowable Fee | Service Description | |----------------|-----------------|--| | Other Procedu | res | | | 97799 | \$13.17 | Unlisted physical medicine/rehabilitation service or procedure | | | | (each 15 minutes, maximum six units per visit) | | Evaluation and | d Management—Of | fice or Other Outpatient Services | | 99203 | \$75.72 | Office or other outpatient visit for the evaluation | | | | and management of a new patient, which requires these three | | | | key components: | | | | - a detailed history; | | | | - a detailed examination; and | | | | - medical decision making of low complexity | | 99205 | \$143.83 | Office or other outpatient visit for the evaluation and | | | | management of a new patient, which requires these three key | | | | components (written report required): | | | | - a comprehensive history; | | | | - a comprehensive examination; and | | | | - medical decision making of high complexity | | 99212 | \$30.68 | Office or other outpatient visit for the evaluation and | | | | management of an established patient, which requires at least | | | | two of these three key components: | | | | - a problem focused history; | | | | - a problem focused examination; and | | | | - straightforward medical decision making | | 99214 | \$74.42 | Office or other outpatient visit for the evaluation and | | | | management of an established patient, which requires at least | | | | two of these three key components (written report required): | | | | - a detailed history; | | | | - a detailed examination; and | | | | - medical decision making of moderate complexity | | 99215 | \$100.48 | Office or other outpatient visit for the evaluation and | | | | management of an established patient, which requires at least | | | | two of these three key components (written report required): | | | | - a comprehensive history; | | | | - a comprehensive examination; and | | | | - medical decision making of high complexity | (2) Hourly Rates for I.C. Designated Services, Special Contracts, and Unlisted Procedures. As a guideline, rates for restorative and rehabilitation center services for aquatic therapy, nautilus training, work evaluations/job site analysis, work hardening programs, and other unlisted services are determined by applying the appropriate portion of the hourly rate specified in 101 CMR 339.04(2). Diagnostic procedures that require specialized machinery, such as muscle testing during isometric and isokinetic exercises (e.g., use of cybex machine), should be reimbursed with consideration for additional equipment costs and technical assistance, in addition to the prorated hourly fee for therapists' services and routine overhead expenses. ### 101 CMR 339.00: RESTORATIVE SERVICES | Rehabilitation Center Physical Therapist | \$52.66/hr. | |--|-------------| | Rehabilitation Center Occupational Therapist | \$52.66/hr. | | Rehabilitation Center Speech Therapist | \$52.66/hr. | | Restorative Physical Therapy office visit | \$52.66/hr. | | Restorative Occupational Therapy office visit | \$52.66/hr. | | Restorative Speech Therapy office visit | \$52.66/hr. | | Restorative Physical Therapy out-of-office visit | \$60.56/hr. | | Restorative Occupational Therapy out-of-office visit | \$60.56/hr. | | Restorative Speech Therapy out-of-office visit | \$60.56/hr. | ### 339.05: Filing and Reporting Requirements - (1) <u>Required Reports</u>. Reporting requirements are governed by 957 CMR 6.00: *Cost Reporting Requirements*. - (2) <u>Penalty for Noncompliance</u>. A governmental purchaser may reduce the payment rates of any provider that fails to timely file required information with the Center or EOHHS, as applicable, by 5% during the first month of noncompliance, and by an additional 5% during each month of noncompliance thereafter (*i.e.*, 5% reduction during the first month of noncompliance, 10% reduction during the second month of noncompliance, and so on). The governmental purchaser will notify the provider prior to imposing a penalty for noncompliance. ### 339.06: Severability The provisions of 101 CMR 339.00 are severable, and if any provision of 101 CMR 339.00 or application of such provision to any provider covered under 101 CMR 339.00 or any circumstances is held to be invalid or unconstitutional, such invalidity will not be construed to affect the validity or constitutionality of any remaining provisions of 101 CMR 339.00 or application of such provisions to providers covered under 101 CMR 339.00 or circumstances other than those held invalid. ## REGULATORY AUTHORITY 101 CMR 339.00: M.G.L. c. 118E.